Detectors in particle physics and medical applications An introduction to basic radiation detectors (from physics to medical) By P. Le Dû 9000**00**0000 dapnia œ saclay patrick.le-du@cea.fr # Goals of these presentations - Don't be scarred!! - ·Simple & illustrated global overview of the basic radiation detector technologies & principles - · A little bit of history - ·Evolution from the origin to the state of the art - ·What we can expect in the near future - ·Illustration in Physics and Medical - The basic principles of Radiation detectors - Photodetectors - Gazeous detectors - Solid state detectors - Signals & data treatment - Electronics - Trigger - Data Acquisition & Analysis - Two medical applications - (from diagnostic to therapy) - Positron Emission Tomography (PET) - Hadrontherapy #### **Photodetectors** By P. Le Dû dapnia œ saclay patrick.le-du@cea.fr ## ■ A large variety, but a similar modelization #### Sources - Most important sources were borrowed from the web pages of - Hamamatsu: http://sales.hamamatsu.com/en/home.phpPhotonis: http://www.photonis.com/ - ·Electron Tubes Limited : http://www.electrontubes.com/ - •e2v Technologies: http://e2vtechnologies.com/(formerly EEV) - ·Delft Electronics Products: http://www.dep.nl/ - •SensL:http://www.sensl.com/ - ·Micron: http://www.micron.com/ - ·and many others - from the web pages of Amos Breskin http://www.weizmann.ac.il/home/detlab/ And from many other lectures and presentations, in particular by: Philippe Mangeot (CEA/DAPNIA) Katsushi Arisaka (UCLA) Thomas Patzak (IN2P3 / APC) Jerry Blazey(Northern Illinois University) Thank you and many apologizes (overall for the ones I forgot to cite!) #### Applications of photodetectors --> Everywhere! Look around you, they are everywhere, you don't even know or notice! - Media (digital camera, camcorder, cell phones, CD reader...) - Telecom (optical fiber links, optical couplers...) - Laser applications (measurement, gas analysis, barcode readers...) - Medicine (gamma and PET camera, digital X rays, endoscopies...) - Biology (DNA sequencing, Immuno-assay, biochip... - Industry (chemical and surface analysis, process control, shape analysis...) - Defense (night vision, earth observation...) - Mining (oil well logging, rock analysis...) - Physics (a rather small part of the market!) - Solid state, synchrotron radiation, plasma science - Particle and nuclear physics - Astronomy and astrophysics ## Types of photodetectors - Vacuum devices - Photomultiplier - Multichannel Plates - Hybrid photon detectors - Solid state devices - Photodiodes, phototransistors and PIN diodes - Avalanche photodiodes (APD) - Silicon photo multipliers (SiPM) - Imaging arrays photo sensor - Charge coupled devices - CMOS Active Pixel Sensor - a:SiHThin Film Transistor array - Gaseous photodetectors - Drift and MWPC - Gas photocathode - Solid photocathode - Micropatterngas chamber #### PMT - ☐ More than 90 years of optimisation: The first photomultiplier was built 1913 by Elster and Geiter 8 years after Einstein proposed the concept of the work function. - □ PMTs are a commercial product since 70 years. - □ Even so the progress during the last years is remarkable: the bulky shape turned into a flat design with very good effective area. - ☐ They come in many different shapes, size (up to 20"!) and performances. - One of the most important market is medical imaging 300000 PMT'syear. - 2000 gammas camera/year, x 80 PMT's - 200 PET cameras (800 PMT's each) ## Super-Kamiokande #### Structure of Linear-focus PMT **Photo Cathode** QE = Quantum Efficiency CC = Collection Efficiency The first dynode secondary emission coefficient dominates ## Quantum Efficiency (QE) Definition $$QE = \frac{(\#Emitted_Photoelectrons)}{(\#Insident_Photons)}$$ $$= \frac{N_{pe}}{N_{\gamma}}$$ ## Photocathode Quantum Efficiency (QE) QUANTUM EFFICIENCY (%) A: Borosilicate Glass B: UV Glass ©: Synthetic Silica D: Bialkali Photocathode E: High Temp. Bialkali Photocathode F: Extended Green Bialkali Photocathode Bialkali: Sb-Rb-Cs Sb-K-Cs Comparison to emission spectra of common scintillator scintillator materials ## Transmittance of glass windows ## Gain and Dark Current vs. HV #### PMT Main parameters and performances - Quantum Efficiency (QE) 20 to 30% @ 400 nm - Photoelectron Collection Efficiency (CE) 70 to 90% - Gain (G) up to 10⁷ - Excess Noise Factor (ENF) ~ 1.3 - Energy Resolution (σ/E) #### Photomultiplier: Summary #### Advantages A very big sensitive area is possible. Photomultipliers with 50 cm diameter are available. High gain up to 10⁷. The output signal can directly be processed with standard electronics. Single photon response. Insensitive to environment effects like temperature. Excellent timing. The risetime of the output signal can be well below 1 ns. There exist special PMTs with very small Transit Time Spread (< 250 ps). Prices go down: more automated production, less parts. Less than 20 \$/readout channel. #### Disadvantages: PMTs are very sensitive to magnetic fields Low quantum efficiency of 25%. High QE photocathodes are available (GaAsP, 45%) but expensive. High voltage and high power required. Need high current in a voltage divider. #### Multi Channel Plate: MCP #### ■ Structure and principle ## MCP-PMT Operation #### MCP (2) - Two inch square flat PMT with dual MCP multiplier. - Anodes, 2x2, 8x8 and 32 x 32 configurations. - Improved Open Area Ratio device now available - Bi-alkali cathode on quartz faceplate. - Easily tiled, low profile, excellent time resolution, excellent uniformity. - Applications - Light or image intensifier, night and IR vision Photonis-Burle ## New development (UC Chicago, ANL, SLAC, LBL, Saclay, Photonis) Plus new electronics Architecture - Application - Physics Ultra fast timing TOF (few psec) - Medical (30 psec TOF for PET) #### Semiconductor devices: PIN Diodes - The PIN diode is a very successful device. It is used in all big calorimeters in high energy physics (Cleo, L3, Crystal Barrel, Barbar, Belle) - Limited use in physical medicine because PIN diodes have no internal gain. They need a low noise amplifier which adds to the costs, makes the output signal (rise and fall time) slow and reduces the energy resolution at low energies. - Otherwise the PIN diode is the simplest, most reliable and cheapest photosensor. ## Semiconductor devices: Avalanche Photodiodes (APD) - An Avalanche PhotoDiode (APD) combines the advantages of a PIN photodiode (cheap, small, high QE, insensitivity to magnet fields ...) and those of a photomultiplier (gain and speed). - Photons create electron-hole pairs in the thin p-layer on top of the APD. The electrons drift to the high field region at the p-n junction where they create secondary electrons by ionization which then create tertiary and so on. An avalanche is formed. - The gain of APDs can be 1000 and more. #### Avalanche Photodiodes: Stability Relative temperature dependence of the gain plotted over the gain ■ The gain is an exponential function of the bias voltage. Therefore the relative change of the gain with voltage is a linear function of the gain (lower left plot). ## CMS EM calorimeter APD #### Hamamatsu S8550 4x8 array 1.6 x 1.6 mm² active pixel area C_T ~ 10 pF ## APD's Array Typical $G \sim 50$ $N_{pe} \sim 1200$ $\sim 60K$ signal electrons Expected noise in final ASIC ~ 500-600 e's #### Sherbrooke Animal PET Scanner Lecomte et al, *IEEE TNS* 43 (1996) 1952-7 Resolution $2.1 \times 2.1 \times 3.1 \text{ mm}^3$ or 14μ l Efficiency 200 cps/ μ Ci (0.51%) Sensitivity 2 kcps/µCi/ml/cm Peak NEC 61 kcps (11 cm\infty) Scintillators BGO Avalanche Photodiode Photodetectors Crystal size $3 \times 5 \times 20 \text{ mm}^3$ Nb of detectors 512 / 32 cassettes (2×8) arrays) Detector rings 2 (1 ring of modules) Ring Diameter 310 mm 135 mm Animal Port Field-of-view 118 mm $\emptyset \times 10.5$ mm Nb of slices 3 (2 directs, 1 cross) Coinc Time Window 20-40 ns (~25 ns) Acquisition List mode, gating #### The Rat Conscious Animal PET scanner, J.F. Pratte, et al., BNL Ring containing 12 block detectors Up to two layers of 2x2 x5 mm deep LSO crystals with APDs and integrated readout electronics #### New photodetectors: Silicon Photo Multiplier - Array of small APDs (20 X 20 μ m²) onto the same substrate - \blacksquare Geiger discharge quenched by passive resistor (400k Ω) on each pixel - Individual resistor with common read-out Small depleted layer (0.5 µm) very highfield => Geiger avalanche #### Scintillator signal (MIP) taken from B. Dolgoshein's presentation in Beaune 2002 (NIM A 504 (2003) 48) #### SIPM Contribution from the laser and the electronics is 40 ps each. time resolution 100 ps FWHM #### SiPM main features Insensitive to magnetic field Sensitive size 1x1mm² Gain ~2.106 @ U_{bias} ~50V Recovery time ~ 100 ns/pixel Number of pixels: 1024 (Dynamic) QE ~20% @ 550nm (geometric) Dark noise Rate: ~1MHz/mm2 @ room temp ~1kHz/mm2 @ 100°K #### Solid State: SiPM (3) #### Some problems Dark noise vsbias voltage Decrease to 10 kHz at -50_oC @ G= 106 layer Quantum efficiency: - •Low for a Si device - •low fill factor - thickness of front layer #### Si PM for ILC Hadron calorimetry - Multipixel Geiger Mode APDs - Gain 106, bias ~ 50 V, size 1 mm² - Insensitive to magnetic fields Auto-calibrating but non-linear 1156 pixels with individual quenching resistor on common substrate 3x3 cm scintillator tile with WLS fibre New era for scintillator-based detectors: **High granularity** at relatively **low cost** (F.Sefkov) ## SiPM development - Very active field, driven by non-HEP applications - Medical imaging (PET), diagnostics, night vision, radiation monitoring - More players entering: - MEPHI/PULSAR, CPTA, JINR, MPI-Munich, Hamamatsu, Sensl,... - Directions: higher signal lower noise -cost - Lower noise and / or inter-pixel Xtalk → lower thresholds - Better spectral sensitivity to blue scintillation light - Larger area and / or better geometrical packing factor - Will allow to - Significantly simplify the coupling between SiPM and scintillator - Eliminate fibre, ease precision requirements - Or: Use thinner scintillator